

**Government of Himachal Pradesh
Finance (Pension) Department**

No.Fin(Pen)B(10)-7/2005-Vol-1 Dated: Shimla-2, the 14th Jan., 2014.

OFFICE MEMORANDUM

Subject:- Constituting of Joint Consultative Committee for the redressal of grievances of Himachal Pradesh Pensioners /Family Pensioners inclusion of additional non-official members.

In continuation of this department Office Memorandum of even number dated 26th December, 2014 the Government of Himachal Pradesh hereby also pleased to include the following persons as non-official members of Joint Consultative Committee (JCC) to redress the grievances of Pensioners/Family Pensioners:-

- | | |
|--|--------|
| 1. Sh. Hari Nand Shastri, VPO Dharampur, Distt. Mandi. H.P. | Member |
| 2. Sh. Mohinder Verma, Retd. Head Teacher, Vill. Baneog, PO-Kathog, Teh. Theog, Distt. Shimla. | Member |
| 3. Sh. B.R. Sharma, Retd. Teacher, Vill. Chikkar, PO-Sandhu, Teh. Theog, Distt. Shimla. | Member |
| 4. Sh. O.P. Bhardwaj (Retd.), VPO- Parol, Teh. Bhaoranj, Distt. Hamirpur. | Member |
| 5. Sh. Romesh Bhardwaj (Retd.) Deputy Director, Education, VPO Bhadshala, Distt. Una, H.P. | Member |
| 6. Sh. S.P. Sharma (Retd. HAS) VPO- Dalhousie, Distt. Chamba, H.P. | Member |
| 7. Sh. Govind Ram Sharma, VPO-Nehra, G.P. Ganyog, via Ghanahatti, Teh. & Distt. Shimla. H.P. | Member |
| 8. Sh. Shanti Swaroop Sharma (Retd. Principal), Vill. Galua, PO-Una, Distt. Una, H.P. | Member |
| 9. Sh. Krishan Chand Arya, Retd. Principal, Village Khariri, P.O. Sundernagar, Distt. Mandi, H.P. | Member |
| 10. Sh. Mangal Singh (Retd. Revenue Deptt.) VPO Beolia, Kasumpti, Teh. & Distt. Shimla. H.P. | Member |
| 11. Sh. Sita Ram Sharma (Retd. Dy. Director Education). VPO Gopalpur, Teh. Sarkaghat, Distt. Mandi, H.P. | Member |
| 12. Sh. T.D. Thakur (Retd. A.O.) Sultanpur, Kullu, H.P. | Member |

Contd..P/-2-

- | | |
|---|--------|
| 13. Sh. Lekh Ram Mehta, Vill. Baded, PO Ghanahatti, Teh. & Distt. Shimla, H.P. | Member |
| 14. Sh. Joyti Lal Mehta (Retd. BPEO), Vill. Bonda, PO Jeori, Teh. Rampur, Distt. Shimla, H.P. | Member |
| 15. Sh. Jaswant Singh (Retd. BPEO) VPO Gehrwin, Distt. Bilaspur, H.P. | Member |

The term of the non-official members shall be for one year i.e. up-to 31-12-2015.

TA/DA

Non-Official members shall be entitled to Traveling Allowance/Daily Allowance as per their entitlement at the time of retirement from Government service for attending to the JCC meetings. The TA/DA claim would be submitted to the concerned Department/Office from where the non-official members of JCC have retired.

Special Secretary (Finance) to the
Government of Himachal Pradesh.

Endst.No.Fin(Pen)B(10)-7/2005-Vol-1 Dated: Shimla-2, the 14/01/2015.

Copy forwarded for information and necessary action to:-

1. The Deputy Secretary to the Hon'ble Chief Minister, Himachal Pradesh.
2. The Private Secretary to the Chief Secretary to the Government of Himachal Pradesh.
3. All Addl. Chief Secretaries / Principal Secretaries / Secretaries to the Government of Himachal Pradesh.
4. All Divisional Commissioners in Himachal Pradesh.
5. All the Heads of Departments in Himachal Pradesh.
6. All Deputy Commissioners in Himachal Pradesh.
7. All Non-official members of the Joint Consultative Committee.
8. All Section Officers of Finance Departments in H.P. Secretariat.

Special Secretary (Finance) to the
Government of Himachal Pradesh.

Ph. No. 0177-2880726